

January 1988

**Digests of Unpublished
Decisions of the
Comptroller General
of the United States**

United States General Accounting Office

Charles A. Bowsher

Comptroller General of the United States

Milton J. Socolar

Special Assistant to the Comptroller General

James F. Hinchman

General Counsel

Vacant

Deputy General Counsel

Contents

	<u>Page</u>
Table of Decisions	I
Digests:	
Appropriations/Financial Management	A-1
Civilian Personnel	B-1
Military Personnel	C-1
Procurement	D-1
Miscellaneous Topics	E-1
Index	i

PREFACE

This publication is one in a series of monthly pamphlets entitled "Digests of Unpublished Decisions of the Comptroller General of the United States" which have been published since the establishment of the General Accounting Office by the Budget and Accounting Act, 1921. A disbursing or certifying official or the head of an agency may request a decision from the Comptroller General pursuant to 31 U.S. Code § 3529 (formerly 31 U.S.C. §§ 74 and 82d). Decisions in connection with claims are issued in accordance with 31 U.S. Code § 3702 (formerly 31 U.S.C. § 71). Decisions on the validity of contract awards are rendered pursuant to the Competition in Contracting Act, 98 Pub. L. 369, July 18, 1984.

Decisions in this pamphlet are presented in digest form and represent approximately 90 percent of the total number of decisions rendered annually. Full text of these decisions are available through the circulation of individual copies and should be cited by the appropriate file number and date, e.g., B-219654, Sept. 30, 1986.

The remaining 10 percent of decisions rendered are published in full text. Copies of these decisions are available through the circulation of individual copies, the issuance of monthly pamphlets and annual volumes. Decisions appearing in these volumes should be cited by volume, page number and year issued, e.g., 65 Comp. Gen. 624 (1986).

For:

Telephone research service regarding Comptroller
General decisions: (202) 275-5028

Information on pending decisions: (202) 275-5436

Copies of decisions: (202) 275-6241

Copies of GAO publications: (202) 275-6241

Request to be placed on mailing lists for GAO
Publications (202) 275-4501

Questions regarding this publication - 275-5742

TABLE OF DECISIONS

JANUARY 1988

	<u>Jan.</u>	<u>Page</u>		<u>Jan.</u>	<u>Page</u>
B-214529	19...	D-28	B-228286)		
B-218992	29...	D-55	B-228286.2)	20...	D-36
B-219816	28...	E- 1	B-228289	28...	D-28
B-222666	11...	A- 2	B-228302	13...	D-19
B-224313.3	14...	D-22	B-228303	15...	D-26
B-224628	12...	B- 4	B-228308	22...	D-39
B-226000	11...	B- 3	B-228318	25...	D-42
B-226185.3	5...	D- 1	B-228348.2	13...	D-20
B-226425	4...	B- 1	B-228352	19...	D-30
B-226426	19...	B- 7	B-228356	6...	D- 3
B-226781	11...	A- 3	B-228357	26...	D-48
B-227061.3	28...	D-54	B-228366	12...	D-13
B-227252.2	20...	D-35	B-228372	11...	D-39
B-227506	29...	B- 8	B-228373	26...	D-49
B-227763	5...	A- 1	B-228385	14...	D-23
B-227865.3	13...	D-15	B-228400	20...	D-20
B-228014.2	26...	D-46	B-228434	27...	D-52
B-228120	15...	D-24	B-228443	7...	D- 7
B-228155	13...	D-18	B-228449	19...	D-31
B-228167	20...	D-35	B-228476	27...	D-53
B-228168.2	28...	D-54	B-228477.2	25...	D-42
B-228179.4	13...	D-19	B-228482	25...	D-42
B-228204.2	7...	D- 6	B-228490	26...	D-50
B-228207	26...	D-46	B-228498	29...	D-56
B-228210	14...	D-22	B-228502	4...	D- 1
B-228216	15...	D-25	B-228507	12...	D-14
B-228230.2	29...	D-55	B-228509	26...	D-51
B-228233,			B-228515	11...	D- 8
et al.)	28...	D-55	B-228518	11...	D-10
B-228258	27...	D-52	B-228522	11...	D-11
B-228262	12...	D-12	B-228538	21...	D-38
B-228278	7...	D- 6	B-228544	7...	D- 7
B-228279)			B-228552	20...	D-37
B-228280)	15...	D-25	B-228570.2	5...	D- 2

TABLE OF DECISIONS - Con.

	<u>Jan.</u>	<u>Page</u>		<u>Jan.</u>	<u>Page</u>
B-228584	13...	D-21	B-229654.2	19...	D-33
B-228600	25...	D-44	B-229675	26...	D-51
B-228623	4...	B- 2	B-229686	29...	D-57
B-228724.3	19...	D-31	B-229705.2	19...	D-33
B-228785	29...	D-56	B-229739	25...	D-45
B-228885.2	6...	D- 4	B-229755	19...	D-34
B-228916.2)			B-229759.2	29...	D-57
B-228916.3)	14...	D-24	B-229762	7...	D- 8
B-228946	15...	A- 4	B-229808	4...	A- 1
B-228999	29...	D-57	B-229827	14...	A- 4
B-229064	19...	D-32	B-229828	14...	D-22
B-229136	22...	A- 5	B-229847	29...	A- 6
B-229157	11...	C- 1	B-229883.2	22...	D-40
B-229212	12...	E- 2	B-229903	11...	A- 3
B-229228	21...	B- 8	B-229925	15...	D-27
B-229274	15...	A- 5	B-229934	19...	D-34
B-229516	5...	D- 3	B-229938	29...	D-58
B-229572.2	22...	D-40	B-229945	22...	D-41
B-229577	12...	D-14	B-229967	22...	D-41
B-229587	6...	A- 2	B-229985	29...	D-59
B-229596)			B-230029	29...	D-60
B-229598)	12...	D-15	B-230031	27...	D-53
B-229628	15...	D-26			

APPROPRIATIONS/FINANCIAL MANAGEMENT

APPROPRIATIONS/FINANCIAL MANAGEMENT

Accountable Officers B-229808 Jan. 4, 1988

Disbursing Officers

Relief

Illegal/Improper Payments

Substitute Checks

Relief is granted Army disbursing official under 31 U.S.C. § 3527(c) from liability for improper payment resulting from payee's negotiation of both original and recertified checks. Proper procedures were followed in the issuance of the recertified check, there was no indication of bad faith on the part of the disbursing official and adequate collection actions were taken.

APPROPRIATIONS/FINANCIAL MANAGEMENT

Appropriation Availability B-227763 Jan. 5, 1988

Purpose Availability

Specific Purpose Restrictions

Telephones

Installation of telephone "extenders" in Senators' home state offices (permitting access to WATS or FTS long distance service by calling the "extenders" from other telephones and dialing a special code) is authorized by 2 U.S.C. §§ 58a, 58(a) and 68-2, and is not otherwise precluded by 31 U.S.C. § 1348(a)(1), since it neither involves an installation of telephone equipment in a Senator's residence nor contravenes the policy of the law--that the government not be charged for the cost of personal messages of its employees--even though it may involve the contravention of the literal language of the law prohibiting the government from paying the cost of "tolls or other charges from private residences"--and under decisions of this office it is the underlying policy and not the literal language of the law which is controlling. Under proposal, billings for long distance calls placed by a caller using an "extender" will be subject to the same audit verification (that they are for official business) as are long distance calls otherwise placed directly from Senators' offices.

APPROPRIATIONS/FINANCIAL MANAGEMENT

Accountable Officers

B-229587 Jan. 6, 1988

Cashiers

Relief

Physical Losses

Theft

Forest Service cashier is relieved of liability for stolen imprest funds. Although the cashier may have been negligent in not complying with agency guidelines for storing the combination to her safe, the negligence was not the proximate cause of the loss. The funds would have been stolen even if the cashier had complied. The real cause of the loss was the agency's failure to promulgate the more stringent procedures contained in the Treasury Department's Manual for Cashiers, which if adopted, probably would have prevented the theft.

APPROPRIATIONS/FINANCIAL MANAGEMENT

Claims Against Government B-222666 Jan. 11, 1988

Claim Settlement

Accounts

Liability

Security Assistance Management Manual (SAMM) is unclear on what should happen when a Foreign Military Sales (FMS) customer claims non-receipt of materiel and the responsible Army depot, while producing some evidence of shipment, cannot adequately document that it shipped the materiel nor determine with certainty whether inventories were reduced accordingly. Defense Security Assistance Agency (DSAA) believes discrepancy should be charged to Army appropriated funds rather than to FMS administrative funds. GAO defers to DSAA since DSAA is responsible for issuing SAMM and GAO cannot conclude that DSAA position is plainly erroneous.

APPROPRIATIONS/FINANCIAL MANAGEMENT

Appropriation Availability B-226781 Jan. 11, 1988

Purpose Availability

Necessary Expenses Rule

Appropriated funds may be used to buy Christmas decorations for an interpretive display at the Grant-Kohrs Ranch National Historic Site where such an expense is directly related to the National Park Service authority in administering historic sites. However, appropriated funds may not be used for open house expenses since such funds may not be used for entertaining individuals for public relations purposes unless specifically authorized.

APPROPRIATIONS/FINANCIAL MANAGEMENT

Accountable Officers B-229903 Jan. 11, 1988

Disbursing Officers

Relief

Illegal/Improper Payments

Substitute Checks

Relief is granted Army disbursing official and his successor under 31 U.S.C. § 3527(c) from liability for improper payment resulting from payee's negotiation of both original and recertified checks. Proper procedures were followed in the issuance of the recertified check and there was no indication of bad faith on the part of the disbursing officials. Collection efforts were unsuccessful due to the fact that the payee firm had filed for bankruptcy prior to the finance office being notified that a loss had occurred.

APPROPRIATIONS/FINANCIAL MANAGEMENT

Accountable Officers **B-229827** **Jan. 14, 1988**
Disbursing Officers
Relief
Illegal/Improper Payments
Substitute Checks

APPROPRIATIONS/FINANCIAL MANAGEMENT

Accountable Officers
Disbursing Officers
Relief
Physical Losses
GAO Review

U.S. Army finance and accounting officer is relieved of liability for improper payments made by subordinate cashiers because he maintained and supervised an adequate system of controls to prevent improper payments. All of the cashiers are also relieved because they followed all prescribed procedures for cashing checks, notwithstanding that the payee circumvented those procedures through criminal activity.

APPROPRIATIONS/FINANCIAL MANAGEMENT

Accountable Officers **B-228946** **Jan. 15, 1988**
Certifying Officers
Relief
Illegal/Improper Payments
Overpayments

Relief is granted to supervisory financial officer where subordinate made excess payment as a result of improper use of an adding machine, but the office was properly supervised and the primary accountable officer was in no way negligent.

APPROPRIATIONS/FINANCIAL MANAGEMENT

Accountable Officer B-229274 Jan. 15, 1988
Disbursing Officers
Relief
Illegal/Improper Payments
Fraud

U.S. Army Finance and Accounting Officer is relieved of liability for improper payments actually certified and disbursed by subordinates because he maintained and supervised an adequate system of procedures to prevent improper payments. The improper payments in the case were the result of several employees making fraudulent travel vouchers.

APPROPRIATIONS/FINANCIAL MANAGEMENT

Accountable Officers B-229136 Jan. 22, 1988
Cashiers
Relief
Physical Losses
Theft

Pursuant to 31 U.S.C. § 3527(a), relief granted to Ms. Tammie Webb, Principal Imprest Fund Cashier for the U.S. Department of Housing and Urban Development, Region VI, Little Rock, Arkansas for a \$3,434.12, imprest fund loss. Although cashiers are held to a standard of strict liability, relief is granted if the evidence clearly indicates a theft took place and an investigation reveals no connection between the accountable officer and the theft.

APPROPRIATIONS/FINANCIAL MANAGEMENT

Accountable Officers

B-229847 Jan. 29, 1988

Cashiers

Relief

Physical Losses

Theft

Special Agency who had \$1,000 in agent cashier funds stolen from his hotel room while working on an undercover assignment may properly be relieved of liability for the loss where the record indicates that the agent was neither negligent nor careless with regard to the funds and the agent was not implicated in the loss.

CIVILIAN PERSONNEL

CIVILIAN PERSONNEL

B-226425 Jan. 4, 1988

Compensation

Retirement Plans

Payroll Deductions

Underdeductions

An employee's change in appointment from a reemployed annuitant to a permanent Senior Executive Service position was incorrectly implemented by his employing agency, and no deduction was made from his salary for his contribution into the retirement fund for nearly 4 years. The agency is advised that there is no authority for the agency to pay the employee's share of his retirement contribution so that he may receive additional service credit. Congress has provided the employee with a solution in 5 U.S.C. § 8344(a)(B) (1982), which provides that he can attain additional service credit by voluntarily making a deposit in the retirement fund. See Sakran v. United States, 176 Ct. Cl. 831 (1966).

**CIVILIAN PERSONNEL
Relocation**

B-228623 Jan. 4, 1988

**Temporary Quarters
Actual Subsistence Expenses
Reimbursement
Eligibility**

A transferred employee claims entitlement to temporary quarters subsistence expense reimbursement for himself and his immediate family at his new station even though the family returned to their former residence 2 months later and remained there for a protracted time. The claim for temporary quarters for the family at the new duty station may be allowed. At issue is whether there is objective evidence of intent to vacate the former residence. We find that the requisite intent to vacate the former residence has been manifested since their former residence had been put up for sale, their household goods shipped and placed in storage at the new duty station, and the events which compelled their return did not arise until after they traveled to the new duty station. John L. Reid, B-227193, Oct. 16, 1987. B-228623, January 4, 1988 affirms B-227193, October 16, 1987.

Relocation**Actual Expenses****Eligibility****Administrative Determination****Errors**

An employee who was reinstated with the FBI after a break in service of 6 years, took the oath of office in Buffalo, New York, which was designated as his "headquarters," and he then was sent for new agents' training in Quantico, Virginia. At the completion of his training he was advised that he was being transferred directly to New York City and that he would be reimbursed relocation expenses from Buffalo to New York. After his arrival in New York the employee was informed that he had been given erroneous advice and was entitled only to the allowances for transportation of dependents and household goods authorized by 28 U.S.C. § 530. The employee's claim for the additional relocation expenses and interest on loans may not be allowed since Buffalo was not his permanent duty station for relocation allowance purposes, and the government cannot be bound by the erroneous advice of its agents.

Relocation**Household Goods****Shipment****Restrictions****Privately-owned Vehicles**

Under the Federal Travel Regulations, an employee who is authorized common carrier air travel but who, as a matter of personal preference, flies his personally owned aircraft is limited to the lesser of that cost or the constructive cost of common carrier air travel. The employee is not entitled to the higher actual cost of his relocation travel by using his privately-owned aircraft merely because he may have saved the government money by hauling household goods authorized for shipment under a Government Bill of Lading. The value of hauling these household goods may not be used in computing the cost comparison between travel by common carrier and privately-owned aircraft.

If lower-class space is generally available on scheduled flights, the Federal Travel Regulations provide that a first-class airfare may not be used to compute the constructive cost of common carrier air travel in reimbursing the employee the lesser of the constructive cost or the actual travel cost by privately-owned aircraft used as a matter of personal preference. Although in this case the coach seats may have been booked on flights until the day after the travel began, less than first-class travel was generally available on scheduled flights.

CIVILIAN PERSONNEL**B-224628 Con't****Relocation****Jan. 12, 1988****Residence Transaction Expenses****Broker Fees****Reimbursement**

The Federal Travel Regulations prohibit reimbursement of a broker's fee or real estate commission for services in purchasing a residence at the new duty station. Where under state law a "real estate broker" is defined to include a person negotiating a purchase, the employee's real estate consultant was a broker, and his fee for negotiating the price of a condominium at the new duty station, as well as for related services, was a broker's fee prohibited by the applicable regulations.

CIVILIAN PERSONNEL**Relocation****Residence Transaction Expenses****Reimbursement****Eligibility****Time Restrictions**

To be reimbursed real estate expenses for the sale of the residence at the old duty station, the Federal Travel Regulations provide that settlement must occur within 2 years after the employee's transfer, with an additional 1-year extension which may be authorized by the agency. The time limit may not be increased beyond the maximum 3-year period because the employee had additional transfers subsequent to his transfer from the duty station where the residence is located.

Travel**Jan. 12, 1988****Actual Subsistence Expenses
Eligibility**

Under the Federal Travel Regulations, temporary quarters subsistence expenses are ordinarily limited to temporary quarters in the vicinity of the old or new duty station and are justified elsewhere only for unique circumstances, if reasonably related to the transfer and not for vacation purposes. The employing agency properly denied the expenses for the employee's son living in an apartment and working in the city where the family formerly resided but which was not one of the employee's official stations involved in the transfer. Similarly, after another son left the new duty station to live at college for the regular school term, that son's expenses were unrelated to the transfer and not allowable.

Temporary quarters subsistence expenses may be reimbursed while the employee is taking annual leave on trips away from temporary quarters established at the old or new duty station, provided the trip does not delay termination of temporary quarters and occupancy of a permanent residence at the new duty station. The fact that annual leave in excess of 240 hours might be forfeited if not taken before the end of the leave year should not be considered in making the determination as to whether use of the leave delayed the occupancy of permanent quarters. Any disallowance of the expenses when temporary quarters are interrupted for trips during annual leave does not add to the maximum period of 60 consecutive days of temporary quarters subsistence expenses authorized by the Federal Travel Regulations.

CIVILIAN PERSONNEL

B-224628 Con't

Travel

Jan. 12, 1988

Temporary Quarters

Miscellaneous Expenses

Eligibility

An employee in temporary quarters is not entitled to reimbursement for the cost of telephone installation. A telephone user fee is reimbursable if ordinarily included in motel and hotel bills in the local area of temporary quarters.

CIVILIAN PERSONNEL

Travel

Travel Expenses

Reimbursement

Interest

An employee is not entitled to interest for delayed payment of travel expenses under the Prompt Payment Act, 31 U.S.C. §§ 3901-3906 (1982). Interest under the Act is payable only to business concerns furnishing property or services to the government.

CIVILIAN PERSONNEL

B-226426 Jan. 19, 1988

Relocation

Household Goods

Shipment

Restrictions

Privately-owned Vehicles

An employee retiring from an overseas post who had a new automobile shipped directly to New York City from the overseas factory without delivery to him at his last overseas post is not entitled to government reimbursement of costs he incurred to transport the automobile from New York City to his residence since he did not purchase it for use in a foreign country, as required to qualify for reimbursement under the Foreign Affairs Manual.

CIVILIAN PERSONNEL
Leaves of Absence
Annual Leave
Forfeiture
Restoration

B-229228 Jan. 21, 1988

An employee did not schedule annual leave in advance and in writing as required by 5 U.S.C. § 6304(d)(1) (1982) and the implementing regulations. The annual leave forfeited due to the exigencies of public business may not be restored under the statute and regulations since the leave was not scheduled in advance. The statutory scheduling requirement is not met by informal notification or verbal request, and the requirement may not be waived or modified even where extenuating circumstances may exist.

CIVILIAN PERSONNEL
Compensation
Reduction-in-Force
Procedural Defects

B-227506 Jan. 29, 1988

Employee who resigned following a general announcement of a proposed reduction in force (RIF) contends that the agency did not follow proper procedures in conducting the RIF. This Office cannot consider the employees' contention because challenges to agency RIF actions must either be processed through a negotiated grievance procedure, if applicable, or presented to the Merit Systems Protection Board.

CIVILIAN PERSONNEL
Compensation
Severance Pay
Eligibility
Reduction-in-Force
Notification

B-227506 Con't
Jan. 29, 1988

Employee resigned following a general announcement of a proposed reduction in force (RIF) but before the agency issued specific notice of personnel actions to be effected pursuant to the RIF. The employee is not eligible for severance pay under 5 U.S.C. § 5595, because implementing regulations allow severance pay only if an employee resigns subsequent to specific notice of a RIF action (5 C.F.R. § 550.706(a)(1)) or general notice that all positions within the employee's competitive area will be abolished (5 C.F.R. § 550.706(a)(2)). The RIF notice that the employee received before resigning did not qualify as a general notice under 5 C.F.R. § 550.706(a)(2) because it did not announce the abolishment of all positions within the employee's competitive area.

MILITARY PERSONNEL

MILITARY PERSONNEL

B-229157 Jan. 11, 1988

Pay

Survivor Benefits

Annuity Payments

Eligibility

A claim for Survivor Benefit Plan (SBP) annuity submitted by the first wife of a recently deceased, retired service member is authorized by our Office since the record indicates that the member never obtained a divorce from his first wife before entering into a ceremonial marriage with another woman. With no evidence of a marriage prior to that entered into with his first wife and no evidence of a divorce from his first wife, the member's first wife remains his legal widow. As such, she is entitled to an SBP annuity when the member made an election for his surviving spouse.

The legal widow of a retired service member is entitled to a Survivor Benefit Plan (SBP) annuity even though the member named another woman as his spouse on his SBP election form. Since the member retired after September 21, 1972, the effective date of the SBP, the listing of his spouse on the election form is for administrative convenience. The fact that the woman named was not actually the member's spouse does not preclude his surviving spouse from benefiting from the Plan.

PROCUREMENT

**Bid Protests
Conferences
Justification**

B-228570.2 Jan. 5, 1988

88-1 CPD 3

Request for a conference is denied where having one would serve no useful purpose.

PROCUREMENT

**Bid Protests
GAO Procedures
Preparation Costs**

PROCUREMENT

**Sealed Bidding
Bids
Preparation Costs**

Claims for bid preparation costs and the costs of filing and pursuing a protest are denied where there has been no finding that the protester was excluded unreasonably from the procurement.

PROCUREMENT

B-229516 Jan. 5, 1988

Socio-Economic Policies

Small Business 8(a) Subcontracting

Catalog/Market Price Exemptions

**Federal Procurement Regulations/Laws
Amendments**

PROCUREMENT

Socio-Economic Policies

Small Business Set-Asides

Catalog/Market Price Exemptions

**Federal Procurement Regulations/Laws
Amendments**

In response to an interim Federal Acquisition Circular (FAC) amending parts 14, 19 and 52 of the Federal Acquisition Regulation (FAR) to implement changes regarding set-asides and 8(a) awards required by Pub. L. Nos. 99-661, 99-591 and 100-26, the General Accounting Office advises that an exception to the fair market price ceiling on 8(a) awards must be included in the FAR final rule to accommodate statutory provisions which permit payments over the fair market price.

PROCUREMENT

B-228356 Jan. 6, 1988

Bid Protests

88-1 CPD 8

GAO Procedures

Protest Timeliness

Apparent Solicitation Improprieties

Protest based on alleged improprieties in a solicitation that are apparent prior to bid opening must be filed prior to that date. Bidder cannot challenge specifications after bid opening by including "clarifications" in its bid.

PROCUREMENT
Sealed Bidding
Qualified Bids
Responsiveness

B-228356 Con't
Jan. 6, 1988

Bid for firm, fixed-price contract for furnishing and installing surveillance system is nonresponsive where the bid price is conditional upon the contracting agency providing telephone lines to support the system.

PROCUREMENT
Special Procurement
Methods/Categories
In-House Performance
Administrative Discretion
GAO Review

B-228885.2 Jan. 6, 1988
88-1 CPD 9

Protest of agency determination under Office of Management and Budget Circular A-76 to maintain in-house performance of various operations and maintenance functions is denied where it has not been shown that the agency conducting the cost comparison failed to comply with A-76 requirements.

PROCUREMENT
Special Procurement Methods/Categories
In-House Performance
Cost Estimates
GAO Review

Where an A-76 cost comparison showing that contractor performance would be more economical than in-house performance is appealed, the apparent successful offeror should be allowed a reasonable opportunity to raise and have considered cost comparison issues that could result in adjustments offsetting those urged in the appeals.

Objections to A-76 cost comparison will not be considered in the context of a protest where the protester failed to advise the agency of its objections at the time the agency was considering appeals of the cost comparison determination.

PROCUREMENT

B-228204.2 Jan. 7, 1988

Bid Protests

88-1 CPD 10

Federal Procurement Regulations/Laws

Applicability

GAO Authority

Federal procurement statutes and regulations do not apply, per se, to cost reimbursement, no fee, prime contractor, rather, under such a contract the prime contractor must conduct procurements according to the terms of its contract with the agency and its own agency-approved procedures. General Accounting Office review is to determine whether the procurement conforms to the federal norm, i.e., the policy objectives in the federal statutes and regulations.

PROCUREMENT

Contract Management

Contract Administration

Contract Terms

Compliance

GAO Review

Where bidder does not take exception to the solicitation's Buy American Act requirement that it use only domestic construction material, it is obligated to do so upon acceptance of its bid, and whether the firm in fact meets its obligation is a matter of contract administration which the General Accounting Office does not review.

PROCUREMENT

B-228443 Jan. 7, 1988

Sealed Bidding

88-1 CPD 12

Bids

Responsiveness

Shipment Schedules

Deviation

Bid that fails unambiguously to commit the bidder to the required completion date is nonresponsive.

PROCUREMENT

B-228544 Jan. 7, 1988

Competitive Negotiation

88-1 CPD 13

Requests for Quotations

Cancellation

Justification

Minimum Needs Standards

PROCUREMENT

Specifications

Minimum Needs Standards

Competitive Restrictions

Design Specifications

Overstatement

Where specifications associated with request for quotations, are in excess of contracting agency's minimum needs, protester is not entitled to delivery order under its Federal Supply Schedule contract and an agency may reprocur through an open market procurement with reduced requirements.

PROCUREMENT **B-229762 Jan. 7, 1988**
Competitive Negotiation 88-1 CPD 14
Hand-Carried Offers
Late Submission
Acceptance Criteria
Acceptance

Procuring agency's rejection of protester's late proposal delivered by commercial carrier is upheld where the proposal did not meet any of the exceptions for consideration of late proposals in the solicitation's late proposal clause.

PROCUREMENT **B-228515 Jan. 11, 1988**
Bid Protests 88-1 CPD 15
GAO Procedures
Protest Timeliness
Apparent Solicitation Improprieties

Allegation that specification contained in solicitation is restrictive and reflects bias toward awardee's product which was initially raised in protester's comments to agency report is untimely. Arguments regarding solicitation improprieties which are apparent from the face of the solicitation must be filed prior to bid opening.

PROCUREMENT
Sealed Bidding
Bids

B-228515 Con't
Jan. 11, 1988

Responsiveness
Descriptive Literature
Adequacy

Where an invitation for bids required descriptive literature sufficient to determine whether the offered item conforms to the technical specifications and bidders were advised that failure to do so would require rejection of their bids, the procuring agency properly rejected as nonresponsive a bid that included descriptive literature showing nonconformance despite blanket statement of compliance also contained in the bid.

Protest that product offered by awardee is also nonresponsive is denied where descriptive literature submitted by awardee shows compliance with solicitation requirements.

PROCUREMENT
Sealed Bidding
Bids

Responsiveness
Terms
Deviation

Even if protester's contention that its product has been found acceptable under similar contracts is true, protester's bid was properly rejected as nonresponsive since an agency's waiver of a requirement on a prior procurement does not affect the rejection of a nonresponsive bid under the current procurement.

PROCUREMENT
Bid Protests
GAO Procedures
Agency Notification
Late Submission

B-228518 Jan. 11, 1988
88-1 CPD 16

When an agency has actual notice of the basis of protest and delivers its report in a timely fashion, the General Accounting Office will not dismiss the protest because the protester failed to timely serve the contracting officer in the absence of a showing that the agency was prejudiced by the late receipt of notice.

PROCUREMENT
Bid Protests
Private Disputes
GAO Review

Certificate of Independent Price Determination is not violated where former employees allegedly improperly used proprietary material absent collusion between bidders or an indication that a firm was prevented from bidding, since this involves a dispute between private parties.

PROCUREMENT
Competitive Negotiation
Offers
Evaluation
Technical Acceptability

Protester's contention that awardee was technically unacceptable is denied where the protester does not show that the procuring agency's evaluation of the proposal was clearly unreasonable.

PROCUREMENT
Sealed Bidding
Invitations for Bids
Amendments
Acknowledgment
Responsiveness

B-228522 Con't
Jan. 11, 1988

Contracting officer properly accepted bid that failed to acknowledge a solicitation amendment with changes which either clarified existing specification requirements, made minimal nonmaterial changes or had only a minimal impact on cost.

PROCUREMENT
Contract Management
Contract Administration
Contract Terms
Interpretation

B-228262 Jan. 12, 1988
88-1 CPD 18

Where the language in a contract is clear and unambiguous, contractual terms will be given their usual and ordinary meaning.

PROCUREMENT
Payment/Discharge
Payment Terms
Contract Terms
Line Items

The Department of the Interior is authorized to pay a contract line item for bonds and insurance that is in excess of the cost of the bonds and insurance, where payment of the amount for that item is consistent with the language of the contract and the intent of the parties.

PROCUREMENT
Sealed Bidding
Unbalanced Bids
Materiality
Responsiveness

B-228262 Con't
Jan. 12, 1988

Where the contracting officer determines that a mathematically unbalanced bid is not materially unbalanced because award will result in the lowest overall cost to the government, and a contract is awarded on that basis, the government is obligated to pay the contractor in accordance with the terms of the contract.

PROCUREMENT
Special Procurement
Methods/Categories
Federal Supply Schedule
Multiple/Aggregate Awards
Mandatory Use
GAO Review

B-228366 Jan. 12, 1988
88-1 CPD 19

When a contracting agency awards a purchase order to other than the lowest priced vendor under a mandatory, multiple-award Federal Supply Schedule contract, the General Accounting Office will review the agency's justification for making the award to insure that the award selection is reasonably based.

PROCUREMENT
Special Procurement Methods/Categories
Federal Supply Schedule
Purchases
Cost/Technical Tradeoffs
Technical Superiority

When placing an order under a mandatory, multiple-award Federal Supply Schedule contract, a contracting agency is not required to select the lowest priced vendor where the agency reasonably determines that only the higher priced vendor's product offers features necessary to obtain effective performance.

PROCUREMENT

B-228507 Jan. 12, 1988

Sealed Bidding

88-1 CPD 20

Bids

Responsiveness

Brand Name/Equal Specifications

Equivalent Products

PROCUREMENT

Sealed Bidding

Bids

Responsiveness

Pre-Award Samples

Acceptability

Where solicitation for brand-name or equal carpet required successful low bidder to provide a sample which conforms to the requirements listed in the solicitation, protester's bid was properly rejected where bid sample did not conform to the listed specifications.

PROCUREMENT

B-229577 Jan. 12, 1988

Bid Protests

88-1 CPD 21

GAO Procedures

Interested Parties

Large business protester is not an interested party to protest allegedly ambiguous specifications in a small business set-aside solicitation, since the protester would not be affected by the resolution of the issue.

PROCUREMENT	B-229596; B-229598
Sealed Bidding	Jan. 12, 1988
Invitations for Bids	88-1 CPD 22
Cancellation	
Resolicitation	
Propriety	

A compelling reason exists for canceling an invitation for bids (IFB) for the overhaul of a naval vessel after bid opening and resoliciting the requirements under a request for proposals where the unavailability of the naval vessel renders the IFB inadequate to express the minimum needs of the government.

PROCUREMENT	B-227865.3 Jan. 13, 1988
Bid Protests	88-1 CPD 23
Award Pending Appeals	
Propriety	

Where an agency makes a written determination that urgent and compelling circumstances which significantly affect the interests of the United States will not permit waiting for a decision by the General Accounting Office (GAO) on a bid protest, and orally notifies GAO prior to awarding a contract, the agency has complied with 31 U.S.C. § 3553(c) (Supp. III 1985) in proceeding with the award.

PROCUREMENT

Bid Protests

GAO Procedures

Protest Timeliness

10-day Rule

Effective Dates

B-227865.3 Con't

Jan. 13, 1988

General Accounting Office (GAO) resolves doubts regarding timeliness of contentions supporting an initial protest that are primarily based upon information, which the protester diligently pursued under the Freedom of Information Act but only obtained 3 months after its initial protest was filed, in favor of the protester and considers these contentions filed at GAO within 10 working days of when the protester obtained the information.

PROCUREMENT

Bid Protests

Non-Prejudicial Allegation

GAO Review

An offeror was not prejudiced by an agency's refusal to accept information relating to its responsibility after the closing date for receipt of best and final offers but before award where the offeror did not furnish this information by the date when award was reasonably required to be made. An agency is not required to delay an award indefinitely while an offeror attempts to cure the causes of its nonresponsibility.

PROCUREMENT
Bid Protests
Premature Allegation
GAO Review

B-227865.3 Con't
Jan. 13, 1988

A protester need not protest until it has knowledge that the agency is intending action that is believed incorrect or inimical to the protester's interests and need not file a "defensive" protest where an agency has not made a final determination since a protester may presume that the agency will act properly.

PROCUREMENT
Competitive Negotiation
Best/Final Offers
Modification
Late Submission
Acceptance Criteria

Substantial proposal revision not solely relating to the offeror's responsibility submitted after the date for receipt of best and final offers was properly rejected as a late proposal modification.

PROCUREMENT
Competitive Negotiation
Offers
Evaluation
Shipment Costs

Where a request for proposals for transportation services to transport cargo between the United States and foreign ports authorizes partial awards, the procuring agency may reject all offerors' rates for a certain type of service.

PROCUREMENT B-228142.2 Jan. 13, 1988
Competitive Negotiation 88-1 CPD 24
Offers
Competitive Ranges
Inclusion
Administrative Discretion

In a negotiated procurement, an initial proposal that failed to comply with solicitation's bid bond requirement may be included in the competitive range where the agency concludes that the proposal was reasonably susceptible of being made acceptable through discussion.

The fact that an agency originally rejected an initial proposal when the agency sought to make awards based upon initial proposals does not preclude the agency from later including that proposal within the competitive range when the agency decided to reopen the competition.

PROCUREMENT B-228155 Jan. 13, 1988
Bid Protests 88-1 CPD 25
GAO Procedures
Interested Parties

Protester which did not submit a proposal is an interested party to protest that contracting agency improperly precluded it from participation in a procurement.

PROCUREMENT
Bid Protests
GAO Procedures
Protest Timeliness
Apparent Solicitation Improprieties

Protest alleging that contracting agency failed to provide protester with a response to protester's questions concerning solicitation and with copies of solicitation amendments in which closing dates were extended is untimely since protest should have been filed prior to closing date originally established in solicitation or, at the latest, prior to extended closing date of which protester had knowledge by virtue of telephone advice from the contracting officer.

PROCUREMENT **B-228170.4 Jan. 13, 1988**
Bid Protests **88-1 CPD 26**
GAO Procedures
Protest Timeliness
Apparent Solicitation Improprieties

Protest of allegedly ambiguous solicitation provision filed after bid opening is untimely.

PROCUREMENT
Sealed Bidding
Bids
Ambiguous Prices
Rejection
Propriety

Protest of rejection of very low bid because bidder would not verify it and acceptance would be unfair is denied, where firm subsequently admits it did not price a significant part of the required work on the basis that the work was deleted by the solicitation amendment, but the amendment cannot reasonably be read as deleting the work.

PROCUREMENT **B-228302 Jan. 13, 1988**
Special Procurement **88-1 CPD 27**
Methods/Categories
Federal Supply Schedule
Mandatory Use

Protest of award to vendor with Federal Supply Schedule contract, by a firm that offered equipment not covered by a schedule contract, is denied, since the schedule was mandatory, and where items on a mandatory schedule will satisfy the agency's minimum needs, the agency is required to purchase its requirements from the schedule.

PROCUREMENT B-228348.2 Jan. 13, 1988
Bid Protests 88-1 CPD 28
GAO Procedures
Administrative Reports
Comments Timeliness

PROCUREMENT
Bid Protests
GAO Procedures
GAO Decisions
Reconsideration

General Accounting Office (GAO) will not reopen a protest which it dismissed because the protester failed to comment within 7 working days after receipt of the agency report, as required by the Bid Protest Regulations, when the protester failed to advise GAO that it had not received the report on the due date.

PROCUREMENT B-228400 Jan. 13, 1988
Special Procurement 88-1 CPD 29
Methods/Categories
Federal Supply Schedule
Purchases
Cost/Technical Tradeoffs
Justification

There is no legal objection to an award based on a higher priced quotation under a mandatory Federal Supply Schedule (FSS) contract where the agency has determined that the protester did not offer the required 5 year warranty based on its quotation and review of the FSS contract.

PROCUREMENT

B-228584 Jan. 13, 1988

Bid Protests

88-1 CPD 30

Allegation Substantiation

Lacking

GAO Review

Protester's objection that awardee improperly obtained information from protester and from the procuring agency is based on speculation and does not provide a basis upon which to challenge the award.

PROCUREMENT

Competitive Negotiation

Offers

Evaluation

Technical Acceptability

General Accounting Office will not disturb an agency's technical determination absent evidence indicating that the agency's evaluation was unreasonable.

PROCUREMENT

Contract Management

Contract Administration

Contract Terms

Compliance

GAO Review

Allegation that contractor will not be able to supply the required services without asking the agency to provide office facilities and funding increases involves questions of contract administration which the General Accounting Office does not review.

PROCUREMENT B-229828 Jan. 13, 1988
Bid Protests 88-1 CPD 31
GAO Procedures
Protest Timeliness
Apparent Solicitation Improprieties

Protest that solicitation was unduly restrictive is untimely where the protest was filed after bid opening.

PROCUREMENT B-224313.3 Jan. 14, 1988
Competitive Negotiation 88-1 CPD 32
Offers
Evaluation Errors
Allegation Substantiation

Agency properly did not consider alleged cost savings accruing from protester's offer to waive termination costs otherwise claimed under a predecessor contract since these costs are speculative and the solicitation did not provide for their consideration.

Speculation that the agency may have improperly evaluated proposals does not provide a valid basis for protest.

PROCUREMENT B-228210 Jan. 14, 1988
Bid Protests 88-1 CPD 33
GAO Procedures
Protest Timeliness
10-day Rule

Protest challenging contracting agency's decision to order services under existing contract with another firm instead of exercising option under protester's contract is timely when filed within 10 days after protester was notified of agency's final decision.

PROCUREMENT **B-228210 Con't**
Contract Management **Jan. 14, 1988**
Contract Administration
Options
Use
GAO Review

Incumbent contractor's challenge to contracting agency's failure to exercise option is dismissed since decision whether to exercise option is a matter of contract administration outside General Accounting Office bid protest function.

PROCUREMENT
Special Procurement Methods/Categories
Requirements Contracts
Use
Support Services

Protest challenging contracting agency's decision to order aircraft maintenance and comprehensive logistical support services under requirements-type contract for maintenance services only is sustained where services being procured are materially different from those contemplated by the contract.

PROCUREMENT **B-228385 Jan. 14, 1988**
Sealed Bidding **88-1 CPD 34**
Invitations for Bids
Terms
Proprietary Information
Licenses

Protest of solicitation requirement for software license agreement with manufacturer of computer system for which maintenance and repair services are being procured is denied, since the record shows that the software is an integral part of the system, and required revisions cannot be obtained without a license agreement.

PROCUREMENT B-228916.2; B-228916.3
Competitive Negotiation Jan. 14, 1988
Contract Awards 88-1 CPD 35
Propriety

Agency's contracting officer had inadequate basis for contract award where award decision was based on inadequately documented evaluation team report and recommendation.

PROCUREMENT B-228120 Jan. 15, 1988
Competitive Negotiation 88-1 CPD 36
Offers
Evaluation Errors
Evaluation Criteria
Application

PROCUREMENT
Specifications
Brand Name/Equal Specifications
Equivalent Products
Acceptance Criteria

Brand name manufacturer's protest of award on basis of agency's relaxation of salient characteristic is sustained since record establishes that agency in fact accepted a noncompliant offer.

PROCUREMENT
Special Procurement
Methods/Categories
Multi-year Leases
Offers
Cancellation

B-228279; B-228280 Con't
Jan. 15, 1988

Agency has reasonable basis to cancel solicitation for leased space where it becomes aware, after submitting draft lease to an offeror for execution but prior to government execution of the lease, that the offeror's building does not meet fire safety requirements that were not included in the solicitations.

PROCUREMENT
Competitive Negotiation
Contract Awards
Initial-Offer Awards
Propriety

B-228303 Jan. 15, 1988
88-1 CPD 39

Where the procuring agency awarded a contract on the basis of initial proposals, but in light of the offers received it did not appear that acceptance of an initial proposal would result in the lowest overall cost to the government, as required by statute, the agency improperly did not conduct discussions.

PROCUREMENT
Bid Protests
GAO Procedures
Protest Timeliness
Apparent Solicitation Improprieties

B-229628 Jan. 15, 1988
88-1 CPD 41

Protester's contention that the requirements of specifications for filing cabinet pull handles were erroneous and its bid should be accepted as correct, will not be considered since alleged improprieties in a solicitation which are apparent prior to bid opening date must be filed before that time.

PROCUREMENT
Sealed Bidding
Bids

B-229628 Con't
Jan. 15, 1988

Responsiveness
Terms
Deviation

Where the requirements of the solicitation represent the government's assessment of the specifications necessary for the procured item to sustain constant use without risk of deformity, a change by the protester is a material deviation rendering the bid nonresponsive.

PROCUREMENT
Bid Protests
Allegation Investigation
GAO Review

B-229925 Jan. 15, 1988
88-1 CPD 42

The General Accounting Office does not conduct investigations as part of its bid protest function to provide support for a protester's allegations.

PROCUREMENT
Bid Protests
Bias Allegation
Allegation Substantiation
Burden of Proof

An allegation that Defense Personnel Support Center acted in bad faith by failing to solicit best and final offers must be supported by virtually irrefutable proof to overcome presumption that contracting official acted in good faith.

PROCUREMENT

B-214529 Jan. 19, 1988

Payment/Discharge

Unauthorized Contracts

Quantum Meruit/Valebant Doctrine

A physician filed a quantum meruit claim for consultant services allegedly rendered to the Department of the Navy in the development of an improved ureteroscope. On the basis of our evaluation of the record in this matter, we find that he has not established that the government received and accepted a benefit, which is one of the criteria for recovery on a quantum meruit claim. Thus, his claim is denied.

PROCUREMENT

B-228289 Jan. 19, 1988

Bid Protests

88-1 CPD 43

GAO Procedures

Protest Timeliness

Apparent Solicitation Improprieties

Protest challenging evaluation scheme in solicitation is untimely when not filed before closing date for initial proposals.

PROCUREMENT

Bid Protests

GAO Procedures

Protest Timeliness

Unapparent Solicitation Improprieties

Protest that questions raised by agency during discussions were inconsistent with technical requirements in the solicitation and were intended to discredit protester's proposal is dismissed as untimely where it was not raised until after the agency had announced the intended awardee. Solicitation improprieties which do not exist in the initial solicitation, but which later are incorporated during discussions, must be protested no later than the next closing date for receipt of proposals.

PROCUREMENT

B-228289 Con't

Competitive Negotiation

Jan. 19, 1988

Requests for Proposals

Evaluation Criteria

Cost/Technical Tradeoffs

Technical Superiority

Protester's argument that as the low, technically compliant offeror it is entitled to award is denied where solicitation provided for award to the offeror whose offer represented the combination of technical merit and price most favorable to the government, and agency reasonably concluded that another offer's technical superiority and lower technical risk warranted its higher cost.

PROCUREMENT

Competitive Negotiation

Technical Evaluation Boards

Bias Allegation

Allegation Substantiation

Evidence Sufficiency

Protest that agency evaluation of protester's technical proposal was biased is denied where there is no evidence that agency evaluators were biased or that their alleged bias was translated into action that unfairly affected protester's competitive position.

PROCUREMENT

B-228352 Jan. 19, 1988

Special Procurement

88-1 CPD 44

Methods/Categories

In-house Performance

Cost Estimates

Contract Administration

Personnel

In preparing government's in-house estimate for cost comparison under OMB Circular A-76, agency properly excluded the cost of staff positions which, even though included in organization chart of most efficient organization study, were not performing work included in solicitation's performance work statement.

In preparing government's in-house estimate for cost comparison, it was proper for agency to partially cost six staff positions included in organization chart of most efficient organization (MEO), where the MEO specifically stated that these positions were to be costed in this manner and there is no evidence that the partial cost included in the estimate does not represent government's actual cost of performing the work required.

PROCUREMENT

Special Procurement Methods/Categories

In-house Performance

Cost Evaluation

Administrative Policies

Deviation

Agency's failure to follow formal cost comparison procedures for obtaining waiver from contract administration cost limits is a mere procedural defect not affecting the propriety of the cost comparison, where the official authorized to grant such a waiver approves the most efficient organization study, which includes proper justification for increased number of administrators.

PROCUREMENT
Sealed Bidding
Bids

B-228449 Jan. 19, 1988
88-1 CPD 45

Responsiveness
Determination Criteria

Under invitation for bids (IFB) for drydock and repair of a dredge, contracting agency improperly rejected as nonresponsive a bid which included the notation "no work specified" for one line item since the bidder was obligated to perform the work called for by the line item by another general provision in the IFB, and the "no work specified" notation merely indicated the bidder's position that the specific line item required no additional work beyond that already required by the general provision.

PROCUREMENT
Bid Protests

B-228724.3 Jan. 19, 1988
88-1 CPD 46

GAO Procedures
GAO Decisions
Reconsideration

Request for reconsideration of decision denying a protest is denied where no new facts or arguments are presented to indicate error in the previous decision.

PROCUREMENT
Bid Protests

B-228938.4 Jan. 19, 1988
88-1 CPD 47

GAO Procedures
Constructive Notification

Prior dismissal of untimely protest is affirmed, notwithstanding protester's assertion that it was unaware of our timeliness requirements and that the protest was filed only a few days late, because the protester is charged with constructive notice of GAO's Bid Protest Regulations through their publication in the Federal Register.

PROCUREMENT

B-229064 Jan. 19, 1988

Bid Protests

88-1 CPD 48

GAO Procedures

Protest Timeliness

10-day Rule

Where a protester initially files a timely protest and later supplements it with new and independent grounds of protest, the later-raised issues must independently satisfy the General Accounting Office timeliness requirements.

PROCUREMENT

Special Procurement Methods/Categories

Computer Equipment/Services

Contract Awards

Cost/Technical Tradeoffs

Technical Superiority

Award of contract for computer software services to higher-priced offeror which had higher-ranked proposal in noncost areas is proper where protester has not shown that contracting agency's selection was unreasonable and where meaningful discussions were held with protester concerning problem areas of its proposal.

PROCUREMENT
Bid Protests
GAO Procedures
Protest Timeliness
10-day Rule

B-229654.2 Jan. 19, 1988
88-1 CPD 49

Prior decision holding that if considered a timely initial agency protest the subsequent protest with General Accounting Office was untimely because it was not filed within the required 10 working days after the closing date for receipt of proposals--the initial adverse agency action--is affirmed; the fact that the procuring agency received proposals on the scheduled closing date without taking any corrective action in response to the protest constitutes adverse agency action and begins the running of the 10-day limitation period.

PROCUREMENT
Socio-Economic Policies
Small Businesses
Responsibility
Negative Determination
GAO Review

B-229705.2 Jan. 19, 1988
88-1 CPD 50

General Accounting Office will not review a protester's allegation of bad faith on the part of procurement officials in determining that the firm is nonresponsible where the firm fails to pursue its administrative remedy of applying for a Certificate of Competency from the Small Business Administration.

PROCUREMENT
Bid Protests
GAO Procedures
Protest Timeliness
10-day Rule

B-229755 Jan. 19, 1988
88-1 CPD 51

Protest that award to selected contractor for medical equipment and supplies violates the Price Reduction Clause of the awardee's Federal Supply Schedule contract is dismissed as untimely where it was not filed within 10 working days after protester learned the basis for protest.

PROCUREMENT
Bid Protests
Moot Allegation
GAO Review

B-229934 Jan. 19, 1988
88-1 CPD 52

Allegation that preaward survey of protester's facility was not adequate is without merit where protester was not in line for award, and the agency thus was not required to conduct survey at all.

PROCUREMENT
Competitive Negotiation
Below-Cost Offers
Acceptability

The fact that an offer may be below-cost or represent a buy-in is not a basis for rejecting the offer where the offeror is determined to be responsible.

PROCUREMENT **B-227252.2 Jan. 20, 1988**
Competitive Negotiation 88-1 CPD 53
Offers
Evaluation
Technical Acceptability

Even if user's manual for tabletop label affixing machines furnished by the eventual awardee in an intermediate stage of the procurement prior to a successful live test demonstration of the equipment did not cover all the topics literally required by the solicitation, that would not provide basis for sustaining another offeror's protest because agency appears to have used reasonable judgment in assessing the adequacy of the manual in view of the relative lack of complexity of the equipment and because protester would not be prejudiced since a portion of its own manual was in a form (videotape) not readily accessible to the user. Request for reconsideration is denied.

PROCUREMENT **B-228167 Jan. 20, 1988**
Contractor Qualification 88-1 CPD 54
Responsibility
Contracting Officer Findings
Negative Determination
Prior Contract Performance

PROCUREMENT
Contractor Qualification
Responsibility Criteria
Contractors

Contracting officer's finding that the protester was nonresponsible for award of a cost-reimbursement contract was reasonable, where it was based upon: (1) two inspector general audit reports which revealed numerous accounting and record-keeping deficiencies, as well as protester's possible financial problems, and (2) information provided by a firm listed in the protester's proposal as a reference (a prime contractor for whom the protester was a subcontractor doing similar work for the contracting agency) which showed record of poor prior performance by the protester.

PROCUREMENT
Bid Protests
GAO Procedures
Protest Timeliness
10-day Rule

B-228552 Jan. 20, 1988
88-1 CPD 56

Protest that the contracting agency's evaluation and scoring of technical proposals is suspect because the agency's questions requesting clarification of protester's initial proposal contained miscited sections and incorrectly identified page and paragraph numbers is untimely, because it was required to be filed before the due date for revised proposals but was raised only after the protester lost the competition.

PROCUREMENT
Competitive Negotiation
Offers
Evaluation
Technical Acceptability

Protest that the contracting agency's technical evaluation of the successful offeror was improper because the firm is in bankruptcy is denied, because technical evaluation focuses on the proposal itself, whereas the bankruptcy's effect concerns the offeror's ability to perform as proposed. Moreover, the contracting officer considered the matter in finding the offeror responsible--the fact that a firm is undergoing bankruptcy does not require a finding of nonresponsibility--and the General Accounting Office will not review an affirmative responsibility determination except in limited circumstances.

PROCUREMENT

B-228308 Jan. 22, 1988

**Competitive Negotiation
Discussion
Adequacy
Criteria**

88-1 CPD 59

Protest that agency failed to hold meaningful discussions because it did not raise a specific perceived deficiency with a protester whose proposal the agency determined to be technically unacceptable is denied where the agency maintains that in fact it did discuss the specific deficiency, and, even assuming the agency did not discuss the perceived deficiency in specific terms, the record establishes that the deficiency was only one among many shortcomings that led to rejection of the proposal.

PROCUREMENT

B-228372 Jan. 22, 1988

**Sealed Bidding
Bids**

88-1 CPD 60

**Responsiveness
Brand Name/Equal Specifications
Salient Characteristics**

Allegation by protester that awardee's brand name product is nonresponsive because it does not offer the same brand name specifications required by the solicitation is meritless where, as of the time of bid opening, the brand name product complied with the salient characteristics and the contracting officer had no reason to believe that there was an exception to the specifications or a disparity between the invitation for bids and the brand name product.

PROCUREMENT
Sealed Bidding
Bids

B-228372 Con't
Jan. 22, 1988

Responsiveness
Descriptive Literature
Adequacy

Protester's bid was properly found to be nonresponsive to a brand name or equal invitation for bids where protester's bid for the supply of an "equal" item failed to show through its descriptive literature that the offered product complied with numerous salient characteristics specified in the solicitation.

PROCUREMENT
Sealed Bidding
Bids

B-229572.2 Jan. 22, 1988
88-1 CPD 62

Responsiveness
Additional Information
Post-Bid Opening Periods

Protester's allegation that bid which failed to include information about work to be performed by bidder's organization, as required by the invitation for bids, was nonresponsive is without merit, since the information relates to responsibility and therefore may be furnished any time before award of the contract.

PROCUREMENT
Bid Protests
GAO Procedures

B-229883.2 Jan. 22, 1988
88-1 CPD 63

Protest Timeliness
Apparent Solicitation Improprieties

Protest that the award selection of travel services contract was based upon allegedly illegal concession fee on unofficial international travel is untimely filed under the General Accounting Office's Bid Protest Regulations, where the solicitation specifically solicited concession fees and provided that it was an award evaluation factor, and the protest was not filed prior to the closing date for receipt of initial proposals.

PROCUREMENT
Bid Protests
Moot Allegation
GAO Review

B-229945 Jan. 22, 1988
88-1 CPD 64

Protest is dismissed where action taken by the agency has rendered issues raised therein academic. The General Accounting Office (GAO) will not consider an issue of protest where the agency has altered its actions so that no useful purpose would be served by GAO's decision.

PROCUREMENT
Contractor Qualification
Responsibility
Contracting Officer Findings
Negative Determination
GAO Review

Contracting officer's determination that a small business concern is nonresponsible is not for review where the protester has not shown either possible fraud or bad faith on the part of government officials.

PROCUREMENT
Bid Protests
Non-prejudicial Allegation
GAO Review

B-229967 Jan. 22, 1988
88-1 CPD 65

An agency's request for an employee list only from the incumbent provides no legal basis to object to an award where no prejudice is shown.

PROCUREMENT B-228318 Jan. 25, 1988
Competitive Negotiation 88-1 CPD 66
Contract Awards
Initial-Offer Awards
Propriety

Protest against award of contract on the basis of initial proposals is denied where the solicitation advised offerors of that possibility and the existence of adequate competition demonstrated that acceptance of the most favorable initial proposal would result in the lowest overall cost to the government.

PROCUREMENT B-228477.2 Jan. 25, 1988
Bid Protests 88-1 CPD 67
GAO Procedures
Administrative Reports
Comments Timeliness

Dismissal of protest is affirmed where protester's comments on contracting agency's report were received in the General Accounting Office (GAO) after the 7-day period for filing comments, even though the protester's comments were mailed to GAO within the 7-day period.

PROCUREMENT B-228482 Jan. 25, 1988
Competitive Negotiation 88-1 CPD 68
Offers
Evaluation
Technical Acceptability

Protest that awardee's equipment fails to technically conform to solicitation's specifications is denied where agency demonstrates that it had a reasonable basis for determining that awardee's proposed equipment conformed to the terms of the solicitation and protester has offered no evidence to the contrary.

PROCUREMENT

B-228482 Con't

Competitive Negotiation

Jan. 25, 1988

Offers

Evaluation

Technical Acceptability

Tests

Protester's argument that awardee's offered equipment should be subject to testing requirements imposed upon protester's equipment in prior procurements is without merit. Agency is required to base its evaluation of proposals (and therefore offered equipment) solely upon evaluation criteria stated in solicitation. Where no testing requirement is imposed by the solicitation, no such demand can later be imposed upon an awardee.

PROCUREMENT

Contract Management

Contract Administration

Contract Terms

Compliance

GAO Review

Protest that awardee's license to score a particular psychological test is due to expire before the end of the contract term is dismissed, since the awardee has a present ability to perform under the contract in accordance with the technical specifications (including the licensing requirement) and the possible future expiration of the awardee's license is a matter of contract administration which will not be reviewed by this Office.

PROCUREMENT **B-228600** **Jan. 25, 1988**
Competitive Negotiation **88-1 CPD 69**
Contract Awards
Administrative Discretion
Cost/Technical Tradeoffs
Cost Savings

Where solicitation states that technical factors will be weighted 40 percent and price 60 percent and award will be made to the offeror most advantageous to the government, the contracting agency may properly award to lower technically rated, lower priced offeror with lower combined point total because the contracting officer made a reasonable determination that protester's technical superiority was not worth the extra cost associated with its proposal and that award to the lower priced offeror was most advantageous to the government.

PROCUREMENT **B-229604; B-229606**
Bid Protests **Jan. 25, 1988**
GAO Procedures **88-1 CPD 70**
Interested Parties

Firm that is not a prospective bidder because it cannot meet a legitimate solicitation requirement is not an interested party under the General Accounting Office's Bid Protest Regulations to protest the propriety of other solicitation provisions.

PROCUREMENT
Specifications
Minimum Needs Standards
Competitive Restrictions
Performance Specifications
Justification

Solicitation requirement for security clearance prior to contract award does not unduly restrict competition where contract performance will involve classified materials and performance would be impossible unless the contractor's employees have security clearance.

PROCUREMENT
Bid Protests
GAO Procedures
Protest Timeliness
10-day Rule

B-229739 Jan. 25, 1988
88-1 CPD 71

Protester's new and independent grounds of protest are dismissed where the later raised issues do not independently satisfy the timeliness rules of General Accounting Office's Bid Protest Regulations.

PROCUREMENT
Sealed Bidding
Bid Guarantees
Responsiveness
Signatures
Omission

Failure of a bidder to sign a bid bond in the capacity of principal constitutes a minor informality that can be waived where the unsigned bond is submitted with a signed bid.

PROCUREMENT

B-228014.2 Jan. 26, 1988

Special Procurement

88-1 CPD 72

Methods/Categories

In-house Performance

Cost Estimates

Contract Administration

Personnel

Protest that in-house cost estimate prepared for comparison with commercial proposals under Office of Management and Budget (OMB) Circular A-76 was based on a staffing level that the Source Selection Evaluation Board (SSEB), which was to evaluate the commercial proposals, would have found unacceptable is dismissed. SSEB did not evaluate or consider the government estimate, and its judgment as to the merits of that estimate is therefore irrelevant.

Protest that level of staffing in the government's estimate is inadequate to perform the workload described in the solicitation's performance work statement is denied where protester fails to demonstrate that the agency's determination of the requisite level of staffing was made in a manner tantamount to fraud or bad faith.

PROCUREMENT

B-228207 Jan. 26, 1988

Bid Protests

88-1 CPD 73

Bias Allegation

Allegation Substantiation

Burden of Proof

A protester has a heavy burden to show bad faith by contracting officials, and must submit virtually irrefutable proof that officials had a specific and malicious intent to harm the protester.

PROCUREMENT

B-228207 Con't

Bid Protests

Jan. 26, 1988

GAO Procedures

Minor Deviations

Remedies

Information Sufficiency

The protester's failure to state the relief requested is a minor procedural defect which does not require dismissal of the protest.

PROCUREMENT

Bid Protests

Non-Prejudicial Allegation

GAO Review

Protester's receipt of the agency report 1 day late, though timely filed at the General Accounting Office (GAO), did not prejudice the protester who had an opportunity to submit its comments on the report to GAO.

PROCUREMENT

Competitive Negotiation

Offers

Evaluation Errors

Allegation Substantiation

Protest that agency improperly evaluated proposals is denied where protester indicates its disagreement with the agency's evaluation but does not demonstrate that the evaluation was unreasonable.

PROCUREMENT
Bid Protests
Allegation
Abandonment

B-228357 Jan. 26, 1988
88-1 CPD 75

Protester initially raised issues concerning an alleged failure of the agency to conduct a cost and price analysis which was contested in the agency report. Since the protester did not pursue the issue in its subsequent comments, the matter is considered abandoned and will not be considered.

PROCUREMENT
Bid Protests
GAO Procedures
Interested Parties

General Accounting Office does not consider protest issues which are essentially made on behalf of other potential offerors who themselves may properly protest as interested parties.

PROCUREMENT
Bid Protests
GAO Procedures
Protest Timeliness
Apparent Solicitation Improprieties

Protester's allegation that, based on a prior procurement, request for proposal should have been a repetitive set-aside for small business is untimely raised after closing date for receipt of proposals because information which formed the grounds of protest was publicly available at the time the protested solicitation was issued and could have been discovered if it had been diligently pursued prior to closing date for receipt of proposals.

Protest issues concerning alleged solicitation deficiencies, such as challenges to restrictive specifications, must be raised prior to the closing date for receipt of proposals.

PROCUREMENT **B-228357 Con't**
Socio-Economic Policies **Jan. 26, 1988**
Small Business Set-Asides
Use
Procedural Defects

Request for proposal was not issued as a partial set-aside for small business where RFP clearly indicated that two awards were to be "100 percent" set-aside for small business, it did not contain required partial set-aside clauses, at it contained terms which were inconsistent with the conduct of a partial set-aside.

Although the record does not disclose that the contracting officer executed a determination of urgency prior to award which would have been necessary in order to waive pre-award notice to unsuccessful offerors on a small business set-aside, this deficiency does not affect the validity of the award since the protester was not the next small business in line for award under the set-aside.

PROCUREMENT **B-228373 Jan. 26, 1988**
Bid Protests **88-1 CPD 76**
GAO Procedures
Interested Parties

Protest by potential subcontractor that procurement is unduly restrictive is dismissed, since the firm is not a prospective offeror under the solicitation and therefore is not an interested party eligible to protest under General Accounting Office's Bid Protest Regulations.

PROCUREMENT **B-228373 Con't**
Competitive Negotiation **Jan. 26, 1988**
Requests for Proposals
Competitive Restrictions
Domestic Sources
Industrial Mobilization Bases

Protest that agency improperly restricted solicitation to offerors that are mobilization base planned producers is denied where restriction is required so agency can maintain a warm production base and the protester does not demonstrate the agency abused its discretion in imposing the restriction.

PROCUREMENT **B-228490 Jan. 26, 1988**
Competitive Negotiation **88-1 CPD 77**
Offers
Evaluation
Technical Acceptability

Proposal which offered only one full-time counselor in response to RFP which indicated that four full-time counselors were required was reasonably determined to be technically unacceptable.

Failure of technical review committee to recommend that proposal be found technically unacceptable does not preclude source selection official from so determining since source selection official is not bound by recommendation of technical evaluators.

Proposed lower cost of technically unacceptable proposal is not relevant since the proposal is ineligible for award.

PROCUREMENT

B-228509 Jan. 26, 1988

Bid Protests

88-1 CPD 78

GAO Procedures

Protest Timeliness

Apparent Solicitation Improprieties

PROCUREMENT

Competitive Negotiation

Offers

Competitive Ranges

Exclusion

Administrative Discretion

Agency's decision to exclude protester's initial proposal from the competitive range was unobjectionable where protester failed to offer required approach to processing acoustic signals and its proposal would require major revisions in order to be made technically acceptable; if protester viewed specifications as unduly restrictive, precluding allegedly equivalent or superior approaches to performing required functions, it was required to protest any such alleged deficiencies prior to the closing date for receipt of initial proposals.

PROCUREMENT

B-229675 Jan. 26, 1988

Bid Protests

88-1 CPD 79

GAO Procedures

Protest Timeliness

10-day Rule

Protest that firm was unreasonably denied an opportunity to compete filed months after procurements were conducted is untimely filed since the General Accounting Office Bid Protest Regulations require that a protest be filed no later than 10 working days after the basis of protest is known or should have been known, whichever is earlier.

PROCUREMENT
Bid Protests
Moot Allegation
GAO Review

B-228258 Jan. 27, 1988
88-1 CPD 80

General Accounting Office finds it unnecessary to decide jurisdictional issue raised by agency where it is clear that protest is otherwise for dismissal as without merit under Bid Protest Regulation, 4 C.F.R. § 21.3(f) (1987).

PROCUREMENT
Competitive Negotiation
Contract Awards
Administrative Discretion
Cost/Technical Tradeoffs
Technical Superiority

B-228434 Jan. 27, 1988
88-1 CPD 81

In a negotiated procurement, there is no requirement that award be made on the basis of lowest cost. The contracting agency may properly exercise its judgment to select a technically superior but higher-priced proposal where the solicitation evaluation criteria provide that cost considerations are secondary to technical merit.

PROCUREMENT
Competitive Negotiation
Offers
Competitive Ranges
Inclusion
Administrative Discretion

Agency reasonably requested best and final offer from protester despite its relatively lower technical score, since regulations provide for inclusion of proposal in the competitive range when there is doubt as to whether it should be included.

PROCUREMENT **B-230031 Con't**
Sealed Bidding **Jan. 27, 1988**
Bids
Responsiveness
Bid Guarantees
Omission

Failure to furnish a bid guarantee with the bid requires the rejection of the bid as nonresponsive.

PROCUREMENT **B-227061.3 Jan. 28, 1988**
Bid Protests **88-1 CPD 84**
GAO Procedures
Agency Notification
Late Submission

Dismissal of protest for failure to file a copy with the contracting agency within 1 day after filing with the General Accounting Office is affirmed since mailing a copy, as protester contends it did, does not satisfy requirement for actual receipt of copy of protest by contracting agency within 1 day. Failure to provide copy of protest will not be waived simply because of additional effort necessary to meet requirement when protest involves contracting activity located overseas.

PROCUREMENT **B-228168.2 Jan. 28, 1988**
Competitive Negotiation **88-1 CPD 85**
Offers
Competitive Ranges
Exclusion
Administrative Discretion

After conducting one round of discussions with offeror, agency properly determined that offeror was no longer in the competitive range since its proposal was found technically unacceptable based on agency's evaluation which was supported by reasonable bases.

PROCUREMENT B-228233, et al.
Competitive Negotiation Jan. 28, 1988
Offers 88-1 CPD 86
Competitive Ranges
Exclusion
Administrative Discretion

Protest of exclusion of proposal from the competitive range is denied where the protester has not shown that the technical evaluation finding its proposal unacceptable was unreasonable.

PROCUREMENT B-218992 Jan. 29, 1988
Payment/Discharge
Shipment
Carrier Liability
Burden of Proof

The government's prima facie case of liability against a carrier for the loss of one article in a shipment of freight is not overcome when that carrier later returns a free astray overage of a different article for credit to the shipper that is not shown to be connected to the original shipment from which there was a loss.

PROCUREMENT B-228230.2 Jan. 29, 1988
Sealed Bidding 88-1 CPD 88
Invitations for Bids
Pre-Qualification
Contractor Personnel

General Accounting Office will not object to a solicitation clause providing for agency approval of employees proposed by contractor for key positions, where agency determines that such approval is necessary to ensure required high quality performance, and protester does not establish that the requirement exceeds agency's needs or otherwise is improper.

PROCUREMENT

B-228498 Jan. 29, 1988

Sealed Bidding

88-1 CPD 89

Ambiguous Bids

Determination Criteria

Brand name manufacturer's bid was properly rejected as nonresponsive where unsolicited "specifications" furnished with bid created an ambiguity as to what bidder intended to furnish by omitting reference to required salient characteristic.

PROCUREMENT

Sealed Bidding

Invitations for Bids

Cancellation

Resolicitation

Propriety

Cancellation of invitation for bids and conversion of solicitation to request for proposals is appropriate under applicable regulations where all bids received from responsible bidders are nonresponsive.

PROCUREMENT

B-228785 Jan. 29, 1988

Payment/Discharge

Shipment Costs

Overcharge

Payment Deductions

Propriety

A carrier collected an extra \$25 charge on each Government Bill of Lading shipment for telephone calls the carrier determined were necessary to identify the precise delivery points and to obtain delivery appointments. GSA deducted the amount as overcharges on the grounds that no tender or tariff provision authorized the charge, shippers did not request the service, and if the destination information shown on the GBLs was incomplete the carrier had a duty to obtain the complete addresses without charge at origin. On these grounds, GSA's actions are sustained.

PROCUREMENT

B-228999 Jan. 29, 1988

Payment/Discharge

Shipment

Carrier Liability

Burden of Proof

The government's prima facie case of liability against a carrier for the loss of one article in a shipment of freight is not overcome when that carrier shows that it delivered a free astray overage of a different article that is not shown to be connected to any of its other shipments.

PROCUREMENT

B-229686 Jan. 29, 1988

Sealed Bidding

88-1 CPD 89

Invitations for Bids

Terms

Contract Performance

Evaluation

Provision in a solicitation which authorizes deduction for value of unsatisfactorily performed tasks, monitored by random sampling and customer complaint, in proportion to the defective performance imposes a reasonable measure of damages.

PROCUREMENT

B-229759.2 Jan. 29, 1988

Bid Protests

88-1 CPD 90

GAO Procedures

Protest Timeliness

10-day Rule

Protest against agency's rejection of low bidder based on nonresponsibility determination is untimely where protest was filed with General Accounting Office more than 10 working days after protester learned of adverse agency action following protest to the agency.

PROCUREMENT

B-229938 Jan. 29, 1988

Bid Protests

88-1 CPD 91

GAO Procedures

Protest Timeliness

Apparent Solicitation Improprieties

Protests based upon alleged improprieties in a solicitation which are apparent prior to the closing date for receipt of initial proposals are untimely if not filed prior to closing.

PROCUREMENT

Competitive Negotiation

Offers

Price Reasonableness

Determination

Administrative Discretion

The determination of price reasonableness is a matter of administrative discretion involving the exercise of business judgment by the contracting officer.

PROCUREMENT

Socio-Economic Policies

Labor Standards

Service Contracts

Wage Rates

GAO Review

The General Accounting Office does not consider the correctness or accuracy of Department of Labor wage determinations issued in connection with solicitations subject to the Service Contract Act.

PROCUREMENT

Socio-Economic Policies

Small Business Set-Asides

Use

Administrative Discretion

A procurement need not be set aside for small business concerns where the contracting officer, relying on information regarding a previous similar contract, determines that there is no reasonable expectation that offers from at least two responsible small business concerns would be received.

PROCUREMENT

B-229985 Jan. 29, 1988

Bid Protests

88-1 GPD 92

GAO Procedures

Protest Timeliness

Apparent Solicitation Improprieties

Protest based on alleged improprieties in solicitation is not timely where protest was not filed prior to the closing date for receipt of initial proposals.

PROCUREMENT

Bid Protests

Non-Prejudicial Allegation

GAO Review

The Federal Acquisition Regulation's requirement for the integrity of unit prices is not violated by a bid containing allegedly disproportionate prices where that pricing method has not been shown to have worked to the prejudice of the protester.

PROCUREMENT

Competitive Negotiation

Offers

Price Omission

Line Items

An offeror may elect not to charge for an item if it indicates a commitment to furnish the item without charge by inserting \$0.00 or N/C.

PROCUREMENT

B-230029 Jan. 29, 1988

Socio-Economic Policies

88-1 CPD 99

Small Business Set-Asides

Use

Justification

Since the basis for setting a procurement aside for small businesses is the reasonable expectation that offers will be obtained from at least two responsible small business concerns and that awards will be made at reasonable prices, the number of small business firms that actually submitted bids is not relevant to the propriety of the set-aside.

MISCELLANEOUS TOPICS

MISCELLANEOUS TOPICS B-219816 Jan. 28, 1988
National Security/International Affairs
Cooperative Agreements
Weapons

The agreement for cooperation concluded with Sweden, Norway and Finland that includes advance approvals for the duration of each of the 30-year agreements for the transfer to designated facilities in nuclear-weapon states of spent fuels for reprocessing appear to be legally permissible. Nevertheless, there is reason for careful scrutiny when advance approvals involve reprocessing in a non-nuclear weapon state or retransfers of plutonium to a non-nuclear weapon state. Under these circumstances, it may not be possible to meet the timely warning and proliferation risk standards required by the Nuclear Nonproliferation Act. However, neither of these situations is present in the agreements concluded with Sweden, Norway and Finland.

MISCELLANEOUS TOPICS
National Security/International Affairs
Executive Branch
Legislation
Interpretation

The executive branch's statement of its interpretation of the meaning and application of the Nuclear Nonproliferation Act's timely warning standard is a legally permissible one. Neither the statute nor its legislative history confines a timely warning analysis to a technical assessment. However, consideration of non-technical factors in a timely warning analysis cannot override the need to perform a technical assessment of the capabilities of the recipient country to transform diverted material into a nuclear explosive device.

MISCELLANEOUS TOPICS

B-229212 Jan. 12, 1988

Commerce

Corporate Entities

Citizenship

Determination

The State Department's regulations for determining the nationality of a corporation under the Immigration and Nationality Act, 8 U.S.C. § 1101 et seq. (1982), and the Japanese Friendship Commerce and Navigation Treaty are valid and unaffected by the Supreme Court's decision in Sumitomo Shoji v. Avagliano, 457 U.S. 176 (1982).

INDEX

January 1987

	<u>Jan.</u>	<u>Page</u>
APPROPRIATIONS/FINANCIAL MANAGEMENT		
Accountable Officers		
Cashiers		
Relief		
Physical Losses		
Theft	B-229136	22...A- 5
	B-229587	6...A- 2
	B-229847	29...A- 6
Certifying Officers		
Relief		
Illegal/improper Payments		
Overpayments	B-228946	15...A- 4
Disbursing Officers		
Relief		
Illegal/improper Payments		
Fraud	B-229274	15...A- 5
Substitute Checks	B-229808	4...A- 1
	B-229827	14...A- 4
	B-229903	11...A- 3
Physical Losses		
GAO Review	B-229827	14...A- 4
Appropriation Availability		
Purpose Availability		
Necessary Expenses Rule	B-226781	11...A- 3
Specific Purpose Restrictions		
Telephones	B-227763	5...A- 1

INDEX - Con.

		<u>Jan.</u>	<u>Page</u>
APPROPRIATIONS/FINANCIAL MANAGEMENT - Con.			
Claims Against Government			
Claim Settlement			
Accounts			
Liability	B-222666	11...A-	2
CIVILIAN PERSONNEL			
Compensation			
Reduction-in-Force			
Procedural Defects	B-227506	29...B-	8
Retirement Plans			
Payroll Deductions			
Underdeductions	B-226425	4...B-	1
Severance Pay			
Eligibility			
Reduction-in-Force			
Notification	B-227506	29...B-	9
Leaves of Absence			
Annual Leave			
Forfeiture			
Restoration	B-229228	21...B-	8
Relocation			
Actual Expenses			
Eligibility			
Administrative Determination			
Errors	B-226000	11...B-	3
Household Goods			
Shipment			
Restrictions			
Privately-owned Vehicles	B-224628	12...B-	4
	B-226426	19...B-	7

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
CIVILIAN PERSONNEL - Con.		
Relocation - Con.		
Residence Transaction Expenses		
Broker Fees		
Reimbursement	B-224628	12...B- 5
Reimbursement		
Eligibility		
Time Restrictions	B-224628	12...B- 5
Temporary Quarters		
Actual Subsistence Expenses		
Reimbursement		
Eligibility	B-228623	4...B- 2
Travel		
Actual Subsistence Expenses		
Eligibility	B-224628	12...B- 6
Temporary Quarters		
Miscellaneous Expenses		
Eligibility	B-224628	12...B- 7
Travel Expenses		
Reimbursement		
Interest	B-224628	12...B- 7
MILITARY PERSONNEL		
Pay		
Survivor Benefits		
Annuity Payments		
Eligibility	B-229157	11...C- 1

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
MISCELLANEOUS TOPICS		
Commerce		
Corporate Entities		
Citizenship		
Determination	B-229212	12...E- 2
National Security/International Affairs		
Cooperative Agreements		
Weapons	B-219816	28...E- 1
Executive Branch		
Legislation		
Interpretation	B-219816	28...E- 1
PROCUREMENT		
Bid Protests		
Allegation		
Abandonment	B-228357	26...D-48
Allegation Investigation		
GAO Review	B-229925	15...D-27
Allegation Substantiation		
Lacking		
GAO Review	B-228584	13...D-21
Award Pending Appeals		
Propriety	B-227865.3	13...D-15
Bias Allegation		
Allegation Substantiation		
Burden of Proof	B-228207	26...D-46
	B-229925	15...D-27

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Bid Protests - Con.		
Conferences		
Justification	B-228570.2	5...D- 2
Federal Procurement Regulations/Laws		
Applicability		
GAO Authority	B-228204.2	7...D- 6
GAO Procedures		
Administrative Reports		
Comments Timeliness	B-228348.2	13...D-20
	B-228477.2	25...D-42
Agency Notification		
Late Submission	B-227061.3	28...D-54
	B-228518	11...D-10
Constructive Notification	B-228938.4	19...D-31
GAO Decisions		
Reconsideration	B-228348.2	13...D-20
	B-228724.3	19...D-31
Interested Parties		
	B-228155	13...D-18
	B-228357	26...D-48
	B-228373	26...D-49
	B-229577	12...D-14
	B-229604)	
	B-229606)	25...D-44
Direct Interest Standards	B-226185.3	5...D- 1
Minor Deviations		
Remedies		
Information Sufficiency	B-228207	26...D-47

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Bid Protests - Con.		
GAO Procedures - Con.		
Preparation Costs	B-228570.2	5...D- 2
Protest Timeliness		
Apparent Solicitation		
Improprieties	B-228155	13...D-18
	B-228170.4	13...D-19
	B-228289	19...D-28
	B-228356	6...D- 3
	B-228357	26...D-48
	B-228509	26...D-51
	B-228515	11...D- 8
	B-229628	15...D-26
	B-229828	13...D-22
	B-229883.2	22...D-40
	B-229938	29...D-58
	B-229985	29...D-59
	B-230031	27...D-53
10-day Rule		
	B-228210	14...D-22
	B-228522	11...D-11
	B-228552	20...D-37
	B-229064	19...D-32
	B-229654.2	19...D-33
	B-229675	26...D-51
	B-229739	25...D-45
	B-229755	19...D-34
	B-229759.2	29...D-57
Effective Dates	B-227865.3	13...D-16
Unapparent Solicitation		
Improprieties	B-228289	19...D-28

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Bid Protests - Con.		
Moot Allegation		
GAO Review	B-228258	27...D-52
	B-229934	19...D-34
	B-229945	22...D-41
Non-prejudicial Allegation		
GAO Review	B-227865.3	13...D-16
	B-228207	26...D-47
	B-229967	22...D-41
	B-229985	29...D-59
Premature Allegation		
GAO Review	B-227865.3	13...D-17
Private Disputes		
GAO Review	B-228518	11...D-10
Competitive Negotiation		
Below-cost Offers		
Acceptability	B-229934	19...D-34
Best/Final Offers		
Modification		
Late Submission		
Acceptance Criteria	B-227865.3	13...D-17
Contract Awards		
Administrative Discretion		
Cost/Technical Tradeoffs		
Cost Savings	B-228216	15...D-25
	B-228600	25...D-44
Technical Superiority	B-228434	27...D-52

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Competitive Negotiation - Con.		
Contract Awards - Con.		
Initial-offer Awards		
Propriety	B-228303	15...D-26
	B-228318	25...D-42
Propriety	B-228916.2)	
	B-228916.3)	14...D-24
Discussion		
Adequacy		
Criteria	B-228308	22...D-39
Hand-carried Offers		
Late Submission		
Acceptance Criteria		
Acceptance	B-229762	7...D- 8
Offers		
Competitive Ranges		
Exclusion		
Administrative		
Discretion	B-228168.2	28...D-54
	B-228233,	
	et al.)	28...D-55
	B-228509	26...D-51
Inclusion		
Administrative		
Discretion	B-228142.2	13...D-18
	B-228434	27...D-52
Evaluation		
Shipment Costs	B-227865.3	13...D-17

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Competitive Negotiation - Con.		
Offers - Con.		
Evaluation - Con.		
Technical Acceptability	B-227252.2	20...D-35
	B-228482	25...D-42
	B-228490	26...D-50
	B-228518	11...D-10
	B-228552	20...D-37
	B-228584	13...D-21
Tests	B-228482	25...D-43
Evaluations Errors		
Allegation Substantiation	B-224313.3	14...D-22
	B-228207	26...D-47
	B-228434	27...D-53
Evaluation Criteria		
Application	B-228120	15...D-24
Price Omission		
Line Items	B-229985	29...D-59
Price Reasonableness		
Determination		
Administrative		
Discretion	B-229938	29...D-58
Requests For Quotations		
Cancellation		
Justification		
Minimum Needs Standards	B-228544	7...D- 7
Requests For Proposals		
Competitive Restrictions		
Domestic Sources		
Industrial Mobilization		
Bases	B-228373	26...D-50

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Competition Negotiation - Con.		
Requests For Proposals - Con.		
Evaluation Criteria		
Cost/Technical Tradeoffs		
Technical Superiority	B-228289	19...D-29
Technical Evaluation Boards		
Bias Allegation		
Allegation Substantiation		
Evidence Sufficiency	B-228289	19...D-29
Contract Management		
Contract Administration		
Contract Terms		
Compliance		
GAO Review	B-228204.2	7...D- 5
	B-228482	25...D-43
	B-228518	11...D-11
	B-228584	13...D-21
Interpretation	B-228262	12...D-12
Options		
Use		
GAO Review	B-228210	14...D-23
	B-228518	11...D-11
Contractor Qualification		
Responsibility		
Contracting Officer Findings		
Affirmative Determination		
GAO Review	B-228204.2	7...D- 6
	B-228278	7...D- 6
Negative Determination		
GAO Review	B-229945	22...D-41
Prior Contract		
Performance	B-228167	20...D-35

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Contractor Qualification - Con.		
Responsibility Criteria		
Contractors	B-228167	20...D-35
	B-228538	21...D-38
Noncompetitive Negotiation		
Use		
Justification		
Industrial Mobilization		
Bases	B-228502	4...D- 1
Payment/Discharge		
Payment Terms		
Contract Terms		
Line Items	B-228262	12...D-12
Shipment		
Carrier Liability		
Burden of Proof	B-218992	29...D-55
	B-228999	29...D-57
Shipment Costs		
Overcharge		
Payment Deductions		
Propriety	B-228785	29...D-56
Unauthorized Contracts		
Quantum Meruit/Valebant		
Doctrine	B-214529	19...D-28
Sealed Bidding		
Ambiguous Bids		
Determination Criteria	B-228498	29...D-56
Bid Guarantees		
Responsiveness		
Letters of Credit		
Adequacy	B-228538	21...D-38

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Sealed Bidding - Con.		
Bid Guarantees - Con.		
Responsiveness - Con.		
Liability Restrictions	B-228476	27...D-53
Signatures		
Omission	B-229739	25...D-45
Powers of Attorney	B-228538	21...D-38
Bids		
Ambiguous Prices		
Rejection		
Propriety	B-228170.4	13...D-19
Preparation Costs	B-228570.2	5...D- 2
Responsiveness		
Additional Information		
Post-Bid Opening Periods	B-229572.2	22...D-40
Bid Guarantees		
Omission	B-230031	27...D-54
Brand Name/Equal		
Specifications		
Equivalent Products	B-228507	12...D-14
Salient Characteristics	B-228372	22...D-39
Descriptive Literature		
Adequacy	B-228372	22...D-40
	B-228515	11...D- 9
Determination Criteria	B-228449	19...D-31
Shipment Schedules		
Deviation	B-228443	7...D- 7

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Sealed Bidding - Con.		
Bids - Con.		
Responsiveness - Con.		
Pre-award Samples		
Acceptability	B-228507	12...D-14
Terms		
Deviation	B-228515	11...D- 9
	B-229628	15...D-27
Invitations for Bids		
Amendments		
Acknowledgment		
Responsiveness	B-228522	11...D-12
Cancellation		
Resolicitation		
Propriety	B-228498	29...D-56
	B-229596)	
	B-229598)	12...D-15
Pre-qualification		
Contractor Personnel	B-228230.2	29...D-55
Terms		
Contract Performance		
Evaluation	B-229686	29...D-57
Proprietary Information		
Licenses	B-228385	14...D-23
Qualified Bids		
Responsiveness	B-228356	6...D- 4

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Sealed Bidding - Con.		
Unbalanced Bids		
Materiality		
Responsiveness	B-228262	12...D-13
Socio-Economic Policies		
Labor Standards		
Service Contracts		
Wage Rates		
GAO Review	B-229938	29...D-58
Small Business 8(a) Subcontracting		
Catalog/Market Price Exemptions		
Federal Procurement Regulations/Laws		
Amendments	B-229516	5...D- 3
Small Businesses		
Responsibility		
Negative Determination		
GAO Review	B-229705.2	19...D-33
Small Business Set-Asides		
Catalog/Market Price Exemptions		
Federal Procurement Regulations/Laws		
Amendments	B-229516	5...D- 3
Use		
Administrative		
Discretion	B-229938	29...D-58
Justification	B-230029	29...D-60
Procedural Defects	B-228357	26...D-49

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Special Procurement Methods/Categories		
Computer Equipment/Services		
Contract Awards		
Cost/Technical Tradeoffs		
Technical Superiority	B-229064	19...D-32
Multiple/Aggregate Awards		
Contract Awards		
Eligibility	B-228286)	
	B-228286.2)	20...D-36
Offers		
Technical Acceptability	B-228286)	
	B-228286.2)	20...D-36
Federal Supply Schedule		
Mandatory Use	B-228302	13...D-19
Multiple/Aggregate Awards		
Mandatory Use		
GAO Review	B-228366	12...D-13
Purchases		
Cost/Technical Tradeoffs		
Justification	B-228400	13...D-20
Technical Superiority	B-228366	12...D-13
In-House Performance		
Administrative Discretion		
GAO Review	B-228885.2	6...D- 4
Cost Estimates		
Contract Administration		
Personnel	B-228014.2	26...D-46
	B-228352	19...D-30

INDEX - Con.

	<u>Jan.</u>	<u>Page</u>
PROCUREMENT - Con.		
Special Procurement Methods/Categories - Con.		
In-House Performance - Con.		
Cost Estimates - Con.		
GAO Review	B-228885.2	6...D- 4
Cost Evaluation		
Administrative Policies		
Deviation	B-228352	19...D-30
Multi-Year Leases		
Contracts		
Validity		
Determination Criteria	B-228279)	
	B-228280)	15...D-25
Offers		
Cancellation	B-228279)	
	B-228280)	15...D-26
Requirements Contracts		
Use		
Support Services	B-228210	14...D-23
Specifications		
Brand Name/Equal Specifications		
Equivalent Products		
Acceptance Criteria	B-228120	15...D-24
Minimum Needs Standards		
Competitive Restrictions		
Design Specifications		
Overstatement	B-228544	7...D- 7
Performance Specifications		
Justification	B-229604)	
	B-229606)	25...D-44

United States
General Accounting Office
Washington, D.C. 20548

Official Business
Penalty for Private Use \$300

Special Fourth Class Rate
Postage & Fees Paid
GAO
Permit No. G100
